| ΑD | • | |----|---| | | | AWARD NUMBER: W81XWH-05-1-0256 TITLE: Dicer in Mammary Tumor Stem Cell Maintenance PRINCIPAL INVESTIGATOR: Xingyue He CONTRACTING ORGANIZATION: Cold Spring Harbor Laboratory Cold Spring Harbor, NY 11724 REPORT DATE: March 2008 TYPE OF REPORT: Annual Summary PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE 2. REPORT TYPE 3. DATES COVERED 1 March 2008 **Annual Summary** 15 Feb 2005 – 14 Feb 2008 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE 5b. GRANT NUMBER Dicer in Mammary Tumor Stem Cell Maintenance W81XWH-05-1-0256 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Xingyue He 5f. WORK UNIT NUMBER E-Mail: hex@cshl.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Cold Spring Harbor Laboratory Cold Spring Harbor, NY 11724 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT To date, most cancer research has focused on alterations in the sequence, gene structure, copy number and expression of protein coding genes. However, we find increasingly that the genome generates a diversity of non-coding RNAs, many of which have unknown functions. MicroRNAs (miRNAs), which are small, 21-24nt RNAs generated by the key enzyme Dicer, represent a prominent class of such non-coding RNAs. There's evidence suggesting that miRNAs could collaborate with oncogenes to facilitate tumor formation. On the other hand, several miRNAs are found to function as tumor suppressors. Our previous study revealed a miRNA family, miR-34, as direct transcriptional target of p53, the master tumor suppressor gene. To address the role of miR-34in cancer formation and maintenance, we generated cell lines over express miR-34. We have demonstrated that ectopic expression of miR-34 in both primary and tumor cell lines can induce growth arrest through repression of cell cycle genes, and we have shown in animal model that tumor cells over expressing miR-34 have disadvantage in tumor initiation and maintenance. Our work placed miRNAs as one of the central mediators of p53 tumor 17. LIMITATION OF ABSTRACT UU suppressor network, which plays an important role in many cancer types, including breast cancer. c. THIS PAGE U 15. SUBJECT TERMS a. REPORT 16. SECURITY CLASSIFICATION OF: Dicer, microRNA, mir-34, mammary tumor stem cell b. ABSTRACT U 19b. TELEPHONE NUMBER (include area code) Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 **USAMRMC** 19a. NAME OF RESPONSIBLE PERSON 18. NUMBER OF PAGES # **Table of Contents** | Introduction | 4 | |------------------------------|------| | Body | . 5 | | Key Research Accomplishments | . 8 | | Reportable Outcomes | . 8 | | Conclusions | . 10 | | References | 1 0 | ### Introduction Cancer arises from genetic lesions that result in uncontrolled proliferation, cell survival, loss of differentiation and invasive growth. So far, cancer studies have focused on genetic alterations in protein coding genes. It is only recently that non-coding RNAs, in particular, microRNAs (miRNAs) have been shown to play important roles in cancer. Since then, a number of studies further support the idea that miRNAs can be components of oncogenic and tumor suppressor networks. MiRNAs are small, non-coding RNAs which regulate gene expression through post-transcriptional repression. Nascent miRNA transcripts (pri-miRNAs) are first transcribed from the genome, and then processed sequentially by two key ribonuclease III enzymes, Drosha and Dicer, to generate mature miRNAs duplexes which are 21nt to 24nt in length. Usually, one strand from the miRNA duplex is incorporated into the effector complex, the RNA-induced silencing complex (RISC). RISC recognizes specific target mRNAs through imperfect base-pairing, and down-regulates their expression by post-transcriptional gene silencing. MiRNAs recognize their target genes by binding to their complementary base-pairing sites on the target mRNA. A series of mutational analyses indicated that the most critical interactions between the miRNA and its targets occur within the 5' region of the miRNA. Therefore, the eight nucleotides at the 5' end of a miRNA are designated as the "seed" sequence, whose complementarity to the target mRNA has been employed to search for candidate targets. In a recent study by Lewis et al., more than 5300 human genes are predicted as conserved miRNA targets, representing 30% of human genome. Increasing evidence has suggested that miRNAs are components of oncogene and tumor suppressor pathways. Inappropriate expression and structural alterations of miRNA genes have been found in a variety of tumor types, and several functional studies have shown the oncogenic or tumor-suppressive potential of specific miRNA families. Our study uncovered the miR-34 family of miRNAs in the p53 tumor suppressor network. The functional study of miR-34 has shown that miR-34 possess anti-proliferative potential by repressing cell cycle genes. Deletion of miRNAs of the miR-34 family has been reported in several human tumours and cancer cell lines. And our animal data has indicated miR-34 may act as tumor suppressor which may afford new opportunities for diagnosis and treatment of human cancer. # **Body** ### Creation of Dicer deficient cells and animals Dicer is a ribonuclease enzyme that is involved in the biogenesis of miRNAs and other small RNAs. To elucidate the role of Dicer and miRNAs in mammals, and particularly in cancer, we created embryonic stem (ES) cells with a conditional targeted allele of Dicer. We found that once induced to delete Dicer, these cells were deficient in proliferation. Indeed, most Dicer deficient ES cell clones were unable to outgrow. To further investigate this phenotype, we used the ES cells to establish a mouse line harboring the conditional Dicer allele. This system was used to delete Dicer in various adult and developmental compartments, including oocytes, skin and brain. Interestingly, we found that there is a requirement for Dicer for the correct assembly and function of the meiotic spindle in ooyctes. # Over-expression of mir-34 induces cell cycle arrest **Fig1.** miR-34 family miRNAs mediate growth arrest in primary and tumor cell lines. A. Proliferation of human fibroblast cells (IMR90) was measured as cumulative population doublings following retroviral delivery of vectors directing expression of primary *mir-34a*, *mir-34b/c* or a control. **B.** IMR90 cells engineered to express pri-*mir-34a* or pri-*mir-34b/c* exhibited morphological alterations similar to those seen in senescent cells and stained with SA-β-gal **C.** A549 were transfected with *mir-34*-mimetic siRNAs and cell cycle arrest was measured using a G2 trapping assay. Briefly, cells were treated with Nocodazole 24 hours post transfection. PI staining and FACS analysis were performed to monitor cell cycle distribution 16-20 hours after Nocodazole treatment. Proliferating cells accumulate in G2 phase, and only cells arrested in G1 or S prior to Nocodazole treatment retain those states. In our previous study, we identified a miRNA family, miR-34 a, b, c as direct transcriptional target of p53. To further investigate the function of miR-34, we generated human fibroblast cell lines expressing ectopic miR-34. The two major end effects of p53 activation are apoptosis and growth arrest, either transient (cell cycle arrest) or permanent (senescence). We found that, consistent with their function as p53 downstream effectors, ectopic expression of either miR-34a or miR-34b/c led to a substantial growth inhibition (Fig. 1A). And we noted distinctive morphological alterations characteristic of cellular senescence in the cells (Fig. 1B, top panel). In accord with this observation, about 60% of the cells were positive (blue) for a senescence marker, SA- β -gal, at 6 days post selection ((Fig. 1B bottom panel). Similar effects were noted in mouse fibroblast cells (data not shown). Ectopic expression of miR-34 genes also led to growth arrest in a panel of tumor cell lines including HCT116 and A549 (Fig 1C). ### miR-34 down regulates cell cycle genes **Fig2.** *mir-34* **regulates some cell cycle gene. A.** Western blots measuring protein levels following *mir-34* delivery for multiple candidate targets identified in the cell cycle overlap gene set. Protein lysate were collected after 48 hrs of siRNAs transient transfection. As a consequence of cdk and cyclins down-regulation, Rb phosphoralation is also reduced. **B.** luciferase reporter assay confirms the *mir-34* targets. Wild type and seed region mutated 3-UTR fusing to a *firefly* luciferase reporter were co-transfected with *mir-34* or *mir-124* into Hela cells, *Renilla* luciferase construct was cotransfected as internal control. Cells were lysed and luciferase activities were measured 24 hrs post transfection. To determine the mechanisms through which miR-34 family contributes to growth arrest, a list of candidate targets of miR-34 was collected by bioinformatics approaches. Next, we used Western Blots to examine the protein levels for selected candidate miR-34 targets in two tumor cell lines: HCT116 and A549, transfected with mir-34 miRNA. To exclude the possibility that protein level down-regulation is due to non-specific transfection effects, GL3 siRNA against luciferase and miR-124 miRNA (which should have no effects on miR-34 targets) were used as controls for transfection. For those miR-34 targets, we expect that their protein levels will be specifically suppressed in miR-34 transfected cells. In our experiment, we found that a selection of candidate miR-34 targets, including cyclin E2 (Ccne2), cdk4, Met, revealed specific inhibition (Fig 2A). To test whether the regulation is direct, luciferase reporter assays were performed. The 3'-UTRs of cyclinE2, cdk4 and Met were cloned from genomic DNA, and their miR-34 seed complimentary sites were mutated. The level of luciferase of the three reporters were all reduced specifically upon miR-34 transfection, while the repression was eliminated when we mutated the miR-34 seed compliments in the cdk4 and met 3'-UTRs (Fig 2B) # Over expression of miR-34 has disadvantage in tumorigenesis Fig3. over-expressing mir-34 has disadvantage in tumor progression (A) Over-expressing mir34a or mir34b/c clusters resulted in delayed tumor growth. P53-/-: Ras liver progenitor cells were infected with mir34 harboring retrovirus (PIG vector) and selected with 2.5ug/ml puromycin for 2 days. 3X10⁶ cells were injected in nude mice and tumor volume was measured by caliper. Value are mean+-s.d. (n=10). (B) Negative selection against mir34 in the tumors. The percentage of cells retaining mir-34 retroviruses were quantified by GFP expressed from the PIG vector. D16 tumors (post injection) were digested by dispase to generate single cell suspension and sorted by FACS. The decrease of %GFP post injection indicated that either some tumor cells have lost mir-34 expression or the non-infected cells escaping the puro selection have taken over the tumor population. The observation that miR-34 induces grwoth arrest by repressing cell cycle genes trigered us to analyze whether miR-34 could act as a tumor suppressor *in vivo*. Thus, we transduced the *p53* null mouse hepatoblasts by retrovirus expressing control or miR-34s, together with oncogenic *ras* (*HrasV12*). And the cells form tumors when grafted into a permissive environment in a recipient mouse. Tumor growth was measured by size and the percentage of GFP which represents miR-34 expression. As in Fig 3A, both miR-34a and miR-34b/c overexpression significantly suppressed tumor growth. Although tumors in the miR-34 group eventually grow to a significant size, we saw a decrease of GFP, in the tumors at day 16 compared to day 0 (Fig 3B), indicating the tumors select against miR-34 expressing cells. Next, to address the role of miR-34 in tumor maintenance, we generated mouse liver tumor cells harboring tet-on miR-34. The miRNA is not expressed in the absence of tetracycline (or its analog, Doxycycline, Dox) but is acute induced upon Dox treatment. Upon tumor manifestation, animals will be treated with Dox or left untreated, and tumor growth will be monitored by bioluminescence imaging through luciferase. It was soon apparent that tumors regressed after miR-34 activation (Fig 4). Overall, these results imply that miR-34 may act as tumor suppressors *in vivo*. **Fig4.** Acute induction of mir34-a results in tumor regression. p53 null and Ras expressing murine liver tumor cells are infected with tet-on mir-34a retrovirus and injected into nude mice. The animals are either untreated (-Dox, upper panel) or treated with Doxycyclin (+Dox, lower panel) to induce the expression of mir-34a *in vivo*. Bioluminescence pictures of two representative animals in each group are shown. ## **Key Research Accomplishments** - The generation of Dicer deficient cell lines and mice - The identification of a miRNA family, miR-34, as direct transcriptional target of p53 tumor suppressor - Ectopic expression of miR-34 induces growth arrest in both primary and tumor cell lines - MiR-34 regulate cell cycle genes through post transcriptional repression - Tumor cells over expressing miR-34 have disadvantage in tumor initiation and maintenance ## Reportable outcomes ### **Manuscripts** **He X**, He L, Hannon GJ. The guardian's little helper: microRNAs in the p53 tumor suppressor network. *Cancer Res.* 2007 Dec 1;67(23):11099-101. He L, **He X**, Lowe SW, Hannon GJ. microRNAs join the p53 network--another piece in the tumour-suppression puzzle. *Nat Rev Cancer*. 2007 Nov;7(11):819-22. He L, **He X**, Lim LP, de Stanchina E, Xuan Z, Liang Y, Xue W, Zender L, Magnus J, Ridzon D, Jackson AL, Linsley PS, Chen C, Lowe SW, Cleary MA, Hannon GJ. A microRNA component of the p53 tumour suppressor network. *Nature*. 2007 Jun 28;447(7148):1130-4. Qi Y, **He X**, Wang XJ, Kohany O, Jurka J, Hannon GJ. Distinct catalytic and non-catalytic roles of ARGONAUTE4 in RNA-directed DNA methylation. *Nature*. 2006 Oct 26;443(7114):1008-12. De Pietri Tonelli D, Pulvers JN, Haffner C, **Murchison EP**, Hannon GJ and Huttner WB (2008) MiRNAs are essential for survival and differentiation of newborn neurons but not for expansion of neural progenitors during early neurogenesis in the mouse embryonic neocortex. *Development.* Dec;135(23):3911-21 Benetti R, Gonzalo S, Jaco I, Muñoz P, Gonzalez S, Schoeftner S, **Murchison EP**, Andl T, Chen T, Klatt P, Li E, Serrano M, Millar S, Hannon GJ, and Blasco MA. (2008) A mammalian microRNA cluster controls DNA methylation and telomere recombination via Rbl2-dependent regulation of DNA methyltransferases. *Nat. Struct. Mol. Biol.* March 15(3):268-79 Chen J-F, **Murchison EP**, Tang R, Callis TE, Tatsuguchi M, Deng Z, Rojas M, Hammond SM, Schneider MD, Selzman CH, Meissner G, Patterson C, Hannon GJ and Wang D-Z (2008) Targeted deletion of Dicer in the heart leads to dilated cardiomyopathy and heart failure. *Proc. Nat. Acad. Sci.* Feb 12;105(6):2111-6. Kim J, Inoue K, Ishii J, Vanti WB, Voronov SV, **Murchison EP**, Hannon G, Abeliovich A (2007) A MicroRNA feedback circuit in midbrain dopamine neurons. *Science*. 2007 Aug 31; 317(5842):1220-4. **Murchison EP**, Stein P, Xuan Z, Pan H, Zhang MQ, Schultz MA and Hannon GJ (2007) Critical roles for Dicer in the female germline. *Genes Dev.* 2007 March 15; 21(6):682-93 Hannon GJ, Rivas FV, **Murchison EP**, Steitz JA (2006) The expanding universe of noncoding RNAs. *Cold Spring Harbor Symp. Quant. Biol.* 71:551-64 Andl T, **Murchison EP**, Liu F, Zhang Y, Yunta-Gonzalez M, Tobias JW, Andl CD, Seykora JT, Hannon GJ and Millar SE (2006) The miRNA-processing enzyme dicer is essential for the morphogenesis and maintenance of hair follicles. *Curr. Biol.* 2006 May 23;16(10):1041-9 **Murchison EP**, Partridge JF, Tam OH, Cheloufi S and Hannon GJ (2005) Characterization of Dicer deficient murine embryonic stem cells. *Proc. Nat. Acad. Sci.* Aug 23;102(34):12135-40 **Murchison EP** and Hannon GJ (2004) miRNAs on the move: miRNA biogenesis and the RNAi machinery. *Curr. Opin. Cell Biol.* Jun;16(3):223-9 ### Conclusion Dicer is a key enzyme in the biogenesis of miRNAs and other small RNAs. We generated genetic tools for studying the role of Dicer in mammals. In particular, we found that Dicer is required for the survival and proliferation of embryonic stem cells, and for spindle integrity in mouse oocytes. Dicer deficient cells and mice are an important resource for the community, and provide an interesting opportunity to study the global role of miRNAs in cancer. P53 responds to DNA damage or deregulation of mitogenic oncogenes through the induction of cell cycle checkpoints, apoptosis, or cellular senescence. Mutations in *p53* are often associated with aggressive tumor behavior and poor patient prognosis. The p53 tumor suppressor network has been intensively studied; however, genetic analyses long hinted at the existence of components that remained elusive. For example, although p53 is clearly a transcriptional activator, numerous reports indicated that p53 also represses the expression of specific genes either directly or indirectly. The manner in which this occurred was obscure, with both transcriptional and posttranscriptional suppression as possible mechanisms. In the latter case, the discovery of extensive networks of miRNAs, offered the possibility that p53-mediated control of miRNA expression could allow it to act indirectly to repress target gene expression at the posttranscriptional level. Our studies have identified miR-34 as a miRNA component of the p53 network, for the first time revealing interplay between proteins and non-coding RNAs in this pivotal tumor-suppressor pathway. Ectopic expression of miR-34 recapitulates the biological effects of p53, including growth arrest in our study and apoptosis by several recent studies, through its ability to dampen the expression of pro-proliferation and anti-apoptotic genes. Along with the report that deletion of miR-34 family miRNAs has been found in many cancer types, our animal work implies miR-34 as potential tumor suppressor. These findings suggest that miRNAs, and in a broader sense non-coding RNAs, may be previously unrecognized but integral components of established oncogene and tumor-suppressor networks. Thus, it is critical to explore miRNA's value as novel therapeutical targets and/or diagnosis markers. Since the *in vivo* delivery of sequence-specific miRNA mimics and antagonists has been gaining great appreciation, it's technically possible to express or inhibit certain miRNAs in tumors and test their role in tumor maintenance. In addition, large-scale expression studies of miRNA profiles in multiple human tumor types have revealed that miRNA signatures are correlated with the developmental lineage and differentiation status of various tumors. Moreover, miRNA signatures can be used to identify certain poorly differentiated tumors, many of which were difficult to be classified based on mRNA profiles. Such findings suggest an unexpected potential of miRNAs as diagnostic tools, and possibly therapeutic targets. ### References - 1. Ambros, V. The functions of animal microRNAs. *Nature* **431**, 350-5 (2004). - 2. Bagga, S. et al. Regulation by let-7 and lin-4 miRNAs results in target mRNA degradation. Cell 122, 553-63 (2005). - 3. Bartel, D. P. MicroRNAs: genomics, biogenesis, mechanism, and function. Cell 116, 281-97 (2004). - 4. Brennecke, J., et al. bantam encodes a developmentally regulated microRNA that controls cell proliferation and regulates the proapoptotic gene hid in Drosophila. *Cell* **113**, 25-36 (2003). - Calin, G. A. et al. A MicroRNA signature associated with prognosis and progression in chronic lymphocytic leukemia. N Engl J Med 353, 1793-801 (2005). - 6. Calin, G. A. et al. Frequent deletions and down-regulation of micro- RNA genes miR15 and miR16 at 13q14 in chronic lymphocytic leukemia. *Proc Natl Acad Sci U S A* **99**, 15524-9 (2002). - Calin, G. A. et al. MicroRNA profiling reveals distinct signatures in B cell chronic lymphocytic leukemias. Proc Natl Acad Sci U S A 101, 11755-60 (2004). - 8. Chang, S., et al. MicroRNAs act sequentially and asymmetrically to control chemosensory laterality in the nematode. *Nature* **430**, 785-9 (2004). - 9. Dickins, R. A. et al. Probing tumor phenotypes using stable and regulated synthetic microRNA precursors. *Nat Genet* **37**, 1289-95 (2005). - 10. Doench, J. G. and Sharp, P. A. Specificity of microRNA target selection in translational repression. *Genes Dev* **18**, 504-11 (2004). - 11. Eis, P. S. et al. Accumulation of miR-155 and BIC RNA in human B cell lymphomas. *Proc Natl Acad Sci U S A* **102**, 3627-32 (2005). - 12. Elbashir, S., et al. Duplexes of 21-nucleotide RNAs mediate RNA interference in cultured mammalian cells. *Nature* **411**, 494-498 (2001). - 13. Griffiths-Jones, S. The microRNA Registry. Nucleic Acids Res 32, D109-11 (2004). - 14. Hamilton, A., A J and Baulcombe, DC,. A species of small antisense RNA in posttranscriptional gene silencing in plants. *Science* **286**, 950-952 (1999). - 15. Hammond, S. M., et al. Argonaute2, a link between genetic and biochemical analyses of RNAi. *Science* **293**, 1146-50 (2001). - 16. Hanahan, D. and R. A. Weinberg (2000). "The hallmarks of cancer." Cell 100(1): 57-70. - 17. Hannon, G., Gregory J. RNA interference. Nature 418, 244-251 (2002). - 18. He, L. and Hannon, G. J. MicroRNAs: small RNAs with a big role in gene regulation. Nat Rev Genet 5, 522-31 (2004). - 19. He, L. et al. A microRNA polycistron as a potential human oncogene. Nature 435, 828-33 (2005). - 20. He L, et al. A microRNA component of the p53 tumor suppressor network, 2007 In press - 21. Hutvagner, G. and Zamore, P. D. A microRNA in a multiple-turnover RNAi enzyme complex. Science 297, 2056-60 (2002). - 22. Hutvagner G, et al. Sequence-specific inhibition of small RNA function. PLOS Biol 2:E98 (2004). - 23. Johnston, R. J. and Hobert, O. A microRNA controlling left/right neuronal asymmetry in Caenorhabditis elegans. *Nature* **426**, 845-9 (2003). - 24. Johnson, S. M. et al. RAS is regulated by the let-7 microRNA family. Cell 120, 635-47 (2005). - 25. Kluiver, J., Joost, et al. BIC and miR-155 are highly expressed in Hodgkin, primary mediastinal and diffuse large B cell lymphomas. *The Journal of pathology* **207**, 243-249 (2005). - 26. Krutzfeldt, J. et al. Silencing of microRNAs in vivo with 'antagomirs'. Nature 438, 685-9 (2005). - 27. Kwon, C., et al. MicroRNA1 influences cardiac differentiation in Drosophila and regulates Notch signaling. *Proceedings of the National Academy of Sciences of the United States of America* **102**, 18986-18991 (2005). - 28. Lee, R. C., Feinbaum, R. L. and Ambros, V. The C. elegans heterochronic gene lin-4 encodes small RNAs with antisense complementarity to lin-14. *Cell* **75**, 843-54 (1993). - 29. Lee, Y. et al. The nuclear RNase III Drosha initiates microRNA processing. Nature 425, 415-9 (2003). - 30. Lewis, B. P., et al. Prediction of mammalian microRNA targets. Cell 115, 787-98 (2003). - 31. Lewis, B. P., Burge, C. B. and Bartel, D. P. Conserved seed pairing, often flanked by adenosines, indicates that thousands of human genes are microRNA targets. *Cell* **120**, 15-20 (2005). - 32. Lim, L. P. et al. Microarray analysis shows that some microRNAs downregulate large numbers of target mRNAs. *Nature* **433**, 769-73 (2005). - 33. Liu, J. et al. Argonaute2 is the catalytic engine of mammalian RNAi. Science 305, 1437-41 (2004). - 34. Pillai, R. S. et al. Inhibition of translational initiation by Let-7 MicroRNA in human cells. Science 309, 1573-6 (2005). - 35. Lu, J. et al. MicroRNA expression profiles classify human cancers. Nature 435, 834-8 (2005). - 36. Meister G, et al. Sequence-specific inhibition of microRNA- and siRNA-induced RNA silencing. RNA 10:544-50(2004). - 37. Orom UA, Kauppinen S, Lund AH. LNA-modified oligonucleotides mediate specific inhibition of microRNA function. *Gene* 372:137-41(2006). - 38. Tagawa, H., H and Seto,M,M. A microRNA cluster as a target of genomic amplification in malignant lymphoma. *Leukemia* **19**, 2013-2016 (2005). - 39. Takamizawa, J. et al. Reduced expression of the let-7 microRNAs in human lung cancers in association with shortened postoperative survival. *Cancer Res* **64**, 3753-6 (2004).4l - 40. Valenzuela, DM, et al. High-throughput engineering of the mouse genome coupled with high-resolution expression analysis. *Nat Biotechnol* **21**, 652-659 - 41. Vermeulen A, et al. Double-stranded regions are essential design components of potent inhibitors of RISC function. *RNA* **13**: 723–730(2007) - 42. Voorhoeve, P. M. et al. A Genetic Screen Implicates miRNA-372 and miRNA-373 As Oncogenes in Testicular Germ Cell Tumors. *Cell* **124**, 1169-81 (2006).